Energetic Phenomena I Nat Gopalswamy, NASA/GSFC #### Topics: Overview of the Energetic Phenomena on the Sun Solar magnetism and activity Open and closed field Structures coronal holes, active regions, and filament regions flares and CMEs # **Energetic Phenomena** - Flares, CMEs, energetic particles, solar wind - Origin: Magnetic Field - Mechanism: Release of free energy, particle and plasma acceleration - Physical Processes: plasma instabilities, magnetic reconnection, collisionless shocks - Consequences: control of the large-scale structure of the heliosphere, cosmic ray modulation, space weather (radiation hazard to space activities; communication navigation impact; ozone layer, cloud cover; power grids, even pipelines); # How Energetic? - Coronal mass ejections: up to 10²⁶ J - Flares up to 10²⁵ J (electromagnetic) - Solar Energetic particles: - Electrons in the MeV range - protons, heavier ions in the GeV range - Solar Wind up to 700 km/s # **Energy Magnitude** - Fastest CMEs have KE ~ 10²⁶ J - Sun's remaining life ~ 5 billion years (1.6 x10¹⁷ s. - 1 GW generator working over the lifetime of the Sun generates the energy equivalent of a CME # Energy Partition (log₁₀ ergs) | Magnetic | | 32.3 | |------------------------|----------------------------|-------| | Flare | Electrons | 31.3 | | | lons | <31.6 | | | Thermal Plasma | 31.1 | | | Radiant | 31.3 | | CME | Kinetic | 32.3 | | | Gravitational | 30.7 | | Energetic
Particles | at 1AU | 31.5 | | Solar Wind | Through 1AU Sphere per Day | 32.2 | 2006 Dec 11 N. Gopalswamy ### Surface Magnetic Field - The photospheric field is organized in patches of strong field embedded in an overall weak field. The strong field has a hierarchy of magnetic elements with same field strength but different fluxes. Sunspots (3000 G; 10^22 Mx)) to bright network elements (~1500 G 10^18 Mx). - During solar maxima, the large scale field is in active regions (ARs): two spots of opposite polarity surrounded by faculae. Occur in bands parallel to the equator (active region belts). - Hale's Law: tendency of leading polarity in the active region fields to differ in northern and southern hemispheres - ARs originate from CZ and decay in a few months as small-scale magnetic elements - ARs tend to originate in the sites of existing or previous ARs - AR emergence in the butterfly pattern: the solar cycle can be regarded as a wave with a period of 22 years Hoyng, 1992 #### **Butterfly Diagram** AR emergence at ~40 deg in new cycle Emergence at progressively lower latitudes #### DAILY SUNSPOT AREA AVERAGED OVER INDIVIDUAL SOLAR ROTATIONS ### Flux emergence - Flux emergence is the key to the connection between magnetic field generation in the Sun, and its consequence on the surface and above. - Assume an east-west flux tube is embedded in the CZ which has a fluid pressure p_i . The magnetic field itself has a pressure, $B^2/8\pi$. For pressure balance, $p_e=p_i+B^2/8\pi$, where p_e p_i are external and internal gas pressures. Since $B^2/8\pi > 0$, $p_e > p_i$, so the buoyancy force will lift the flux tube to low density region. Penetration of this field through the solar surface produces the observed bipolar structure. How the east-west flux rope is produced inside the Sun is the business of the dynamo theorists. The two tubes reach equator in 11 years and disappear N. Gopalswamy ### Dynamo: α – Ω dynamo Twisting of field lines is caused by the effect of the Sun's rotation on the rising "tubes" of magnetic field from deep within the Sun. This is called the alpha-effect after the Greek letter that looks like a twisted loop. The twist produced by the alpha effect makes sunspot groups that obey Joy's law and also makes the magnetic field reverse from one sunspot cycle to the next (Hale's law). Magnetic fields within the Sun are stretched out and wound around the Sun by differential rotation. This is called the omega-effect after the Greek letter used to represent rotation. It takes ~8 months for a north-south field line to wrap once around the Sun. The field will have different directions in the northern and southern hemispheres. The α -effect The ω-effect ### **Animation** This animation illustrates how differential rotation converts poloidal flux into toroidal flux # Active Regions # Change in AR Gopalswamy et al. 2005 N. Gopalswamy #### Overview of the Sun A summary of what we know about the Sun from the interior to the atmosphere with various types of electromagnetic radiation and the mass emissions. Coronal mass ejections (CMEs), solar wind and solar energetic particles (SEPs) represent mass emissions 2006 Dec 11 N. Gopalswamy ### Solar Layers The structure of the Sun Consists of seven "layers" - the core (energy generated) - the radiative zone - the convection zone - the photosphere - the chromosphere - the transition zone - the corona The transition zone is a thin layer Where the temperature increases From tens of thousands of K to A million K over a very short distance ### **Coronal Features** - Coronal Holes: source of high-speed solar wind - Coronal Loops: closed magnetic field line loops around sunspots and active regions. can last for day or weeks if not associated with solar flares - Helmet Streamers: source of low-speed solar wind; network of magnetic loops with dense plasma connecting the sunspots in active regions typically occurring above prominences - Polar Plumes: long thin streamers associated with open magnetic field lines at the poles. Plume and interplume regions have different properties near the Sun. fast wind in the interplume region - Coronal Mass Ejections (CME): huge magnetized plasma structures ejected from the Sun over the course of several hours - Solar flares: huge explosions with time scales of only a few minutes TRACE Flare loops #### Prominences & Filaments Prominences: dense clouds of cool material (~7000K) suspended in the corona by loops of magnetic field. Prominences and filaments are actually the same things except that prominences are seen projecting out above the limb of the Sun. Both filaments and prominences can remain in a quiescent state for days or weeks. However, as the magnetic loops that support them slowly change, filaments and prominences can erupt and rise off of the Sun over the course of a few minutes or hours. Dark Filament on the disk & its disappearance (eruption) BBSO 00/09/11 15:34 00/09/12 16:54 #### **Coronal Holes** - Large-scale regions of the corona observable in X-rays (a few Å) & EUV fainter than the surrounding corona. - Polar CHs can cover up to 10% of solar surface; low-latitude ones from 1 to 5% - Polar holes, largest during solar minimum shrink toward and disappear during solar maxima - Unlike sunspots, CHs display rigid rotation (27 days) - The formation of coronal holes are linked to the evolution of active regions. The unipolar regions in CH are due to the mergers of the similar polarity regions of active regions (Timothy, 1975) - Extended NS holes occur when low-latitude holes link up with the polar hole of the same polarity - The coronal holes have a higher unipolar flux compared to the surrounding quiet Sun - Bartol called these M-regions from which high speed winds originate. Skylab observations confirmed this - The transition region is ~5 times thicker in CH than in quiet regions; dT/dz is ~5-10 times lower; pressure is 2-3 times lower - Coronal hole chromosphere different from quiet chromosphere observed in microwaves # Peak at 2003/07/16 13:00 UT with intensity of -117 -100 magnetic storm due to high speed stream from the CH -200 00:00 12:00 00:00 12:00 00:00 12:00 Nobeyama Radioheliograph 17 GHz image; Filament is dark unlike coronal hole. There is something special about the chromosphere under coronal holes: hotter? # Coronal Holes & Coronal Holes & Coronal Holes SOHO/EIT 284 A image Filament is dark as coronal hole # Coronal Holes & High Speed Streams 69 h for the 600 km/s plasma to reach Earth # Archimedean Spirals The inner heliosphere consists of low energy particles (H, He, etc), magnetic field, particles at relativistic energies and dust. In this section we introduce the concept of a large-scale organization of the solar wind plasma. The gas energy density dominates in this regime. As a result of this property, the field is "frozen" in to the orientation that it had when the gas left the corona. The gas flows out radially (except for the transverse component caused by the solar rotation). But because of the solar rotation the radial magnetic field becomes an Archimedean Spiral The orientation of the field is dependent on the speed of the outflow # Discovery of a Solar Flare - September 1, 1859 - Independently observed by R. C. Carrington and R. Hodgson - Magnetic storm commenced early on September 2 **Drawing by Carrington** # White Light Flares - At most 50% brighter than the solar disk - Typical energy released in a large flare: 10²⁵ J - Solar Luminosity: 4 x 10²⁶ W - Exciter: nonthermal electrons and/or protons Machado & Rust, Solar Physics, 1974 ## $H\alpha$ Flares The Sun in H α 7 August 1972 Flare Big Bear Solar Observatory ### Sun-Earth Connection Travel time of interplanetary shocks as a function of CME speed 1: August 1972 event; 2: Carrington event of September 1859 # Post-eruption Arcade 14 July 2000 "Bastille Day" Flare # Flare Ribbons (TRACE) and Hard X-Rays (Yohkoh) Fletcher & Hudson, Solar Physics, 2001 # Active Region Classification (Mt. Wilson) - ALPHA: A single dominant spot, often linked with a plage of opposite magnetic polarity. - BETA: A pair of dominant spots of opposite polarity (Bipolar, i.e., a leader and a follower). - GAMMA: Complex groups with irregular distribution of polarities. - BETA-GAMMA: Bipolar groups which have more than one clear north-south polarity inversion line. - DELTA: Umbrae of opposite polarity together in a single penumbra. # Sunspots, Active Regions, Prominences This Yohkoh/SXT movie shows the development of solar activity from minimum to maximum. Both coronal holes and active regions are seats of solar mass emission in the form of solar wind and coronal mass ejections that impact Earth's magnetosphere 2006 Dec 11 N. Gopalswamy # CMEs with corresponding changes in active regions # High Energy Plasmas & Particles This movie taken by the C3 telescope on board the SOHO coronagraph shows how CMEs affect our ability to operate in space. The coronal mass ejections appearing on the solar disk accelerated solar energetic particles that reached the SOHO spacecraft in tens of minutes and blinding the detectors (the "snow storm" effect). Further observations of CMEs were hampered by this for several hours. The CMEs themselves arrived at Earth in less than a day to cause superintense geomagnetic storms. # NASA ## CME-related Energetic Particles ### Sun to Earth Event #### Halo CME #### **SEP Event** Onset when CME is >10 Ro away from the Sun. Very intense ESP – intensity jumps from 100 pfu to 3000 pfu. Behind the shock, the intensity drops precipitously from 1000 to 10 pfu. A gradual drop for ~3h and a sudden drop in <30 min. This marks the MC boundary? There is a spike inside the MC. ### Halo CME impact produces Geomagnetic Storm Solar Variability & its Impact on the Solar System Sun puts out electromagnetic radiation (blackbody + flare) and mass (solar wind, CMEs, SEPs) Mass Chain: CMEs Solar Wind **SEPs** Aspects of CMEs related to Space Weather: - ability to cause Geomagnetic storms (geoeffectiveness) ability to drive shocks that accelerate SEPs (SEPeffectiveness) Climate effects mainly from variability in electromagnetic radiation with a contribution from the mass chain 2006 Dec 11 N. Gopalswamy ### **Additional Slides** # Abundance Comparison | Element | Atomic
Number | Photospheric
Abundance | Coronal
Abundance | Solar Wind
Abundance | |---------|------------------|---------------------------|----------------------|-------------------------| | | | | | | | Н | 1 | 1 | 1 | 1 | | He | 2 | 0.1 | 0.1 | 0.04 | | С | 6 | 9.00E-04 | 2.40E-04 | 2.3-4 | | N | 7 | 8.00E-05 | 3.90E-05 | 7.90E-05 | | 0 | 8 | 1.00E-04 | 2.50E-04 | 5.30E-04 | | Ne | 10 | 2.00E-04 | 3.50E-05 | 9.00E-05 | | Na | 11 | 2.10E-06 | 2.70E-06 | | | Mg | 12 | 3.80E-05 | 3.70E-05 | | | Al | 13 | 3.00E-06 | 2.70E-06 | | | Si | 14 | 5.00E-05 | 3.00E-06 | 1.20E-04 | | S | 16 | 1.50E-05 | 8.60E-06 | | | Ca | 20 | 2.30E-06 | 2.9E-6 | | | Fe | 26 | 4.70E-05 | 3.90E-05 | 1.00E-04 | | Ni | 28 | 1.80E-06 | 2.2E-6 | | # NASA # Our place in the Milky Way sun is located at a distance of 26000 ly from the galactic center & slightly displaced from the galactic plane (by 20 ly) # 100,000 ly 26000 ly Orbital period (Galactic year) 220 million years 2006 Dec 11 N. Gopalswamy #### Galaxies: - Basic units of larger, organized structures - Sites of star formation from raw gas - Factories synthesizing heavy elements from Hydrogen & Helium Mass of our galaxy $\sim 10^{12}\,M_{\bullet}$ 26000 ly stars (~ 400 billion) and their planets, and thousands of clusters and nebulae, gas, dust 1 ly = 10^{13} km, distance traveled by light in one year ## Solar Fuel - Protons (hydrogen nuclei) fusing to form alpha particles (helium nuclei) and releasing energy in the process seems to be the primary source of energy for the Sun - But what is the origin of H and He in the Universe? - One of the acceptable answers is the Big Bang - The formation of H and He occurs as the universe starts expanding after the Big Bang - A definite ratio between H and He results from Big Bang - These become key ingredients in the galaxies formed eventually # Big Bang Hydrogen, helium, and some lithium formed moments (~ 3min) after the Big Bang T = Temperature (K); k = Boltzmann constant; kT = thermal energy; 1 ev \sim 10,000 K 1 MeV = 10⁶ eV \sim 10¹⁰ K or 10 BK #### History of the Universe according to the Big Bang theory | Cosmic time | Temperature | Events | | |---------------------------------|-------------------------------|--------------------------------------|----| | $t \approx 10^{-4} \text{ s}$ | $kT \approx 10^2 \text{ MeV}$ | Quarks form neutrons and protons | | | $t \approx 1 \text{ s}$ | $kT \approx 1 \text{ MeV}$ | Neutrinos decouple | | | $t \approx 4 \text{ s}$ | $kT \approx 0.5 \text{ MeV}$ | Electron-positron annihilation | | | $t \approx 3 \text{ min}$ | $kT \approx 0.1 \text{ MeV}$ | Helium and other light nuclei formed | 10 | | $t \approx 3 \times 10^5$ years | $kT \approx 0.3 \text{ eV}$ | Atoms formed and photons decouple | | # Nucleosynthesis: Big Bang, stellaktion fusion, neutron capture - Hydrogen, helium, and some lithium formed moments (~ 3min) after the Big Bang; how about heavier elements found on Earth and in the solar system? - Fusion in stars produces elements up to ⁵⁶Fe. Beyond ⁵⁶Fe, fusion reactions do not release energy - Slow (or s) process of neutron capture followed by beta decay can produce heavier elements: e.g., 56 Fe \rightarrow 57 Fe \rightarrow 58 Fe \rightarrow 59 Fe (3 successive neutron captures), followed by 59 Fe \rightarrow 59 Co (beta decay). - S-process goes on until ²⁰⁸Pb and ²⁰⁹Bi are reached; no more slow neutron capture possible because the new nuclei decay fast before they can capture neutrons. - The rapid (or r) process breaks past 208 Pb. The stable actinides may be produced directly from a neutron-rich precursor, or from α -decay of even heavier elements. [needs lots of neutrons wind from neutron stars?] ### We are stardust! Elements up to Li can be explained as a consequence of the Big Bang. Higher mass elements up to Fe can be explained by fusion reactions taking place in the interior of stars. Heavier elements up to Uranium seem to be created in novae and super novae (neutron capture makes them in Asymptotic Giant Branch (AGB) stars; convection brings them to the surface and supernovae to the ISM; r –process in winds from neutron stars). Fe is the most stable element. So, all the elements our body were made in the interior of stars. Structure of massive stars $1 \text{ AU} = 1.5 \times 10^8 \text{ km}$ # Early life 2006 Dec 11 N. Gopalswamy J. Christensen-Dalsgaard ## Some Vital Statistics of the Sun - Average, middle aged star (4.5 billion years) on the main sequence - One among the 400 billion stars in the Milky Way - The only star that is observable in great detail: units of measurement for stellar quantities - Likely to become a white dwarf at the end - Composed of ~72% hydrogen, ~26% helium and ~2% of all other chemical elements (most notably those up to oxygen) in gaseous form. - Energy source: nuclear fusion at a temperature of ~14 MK - Approximate sphere of radius ~696000 km (compare Earth radius 6400 km) - Rotation rate: $13.45 3.0 \sin^2 \varphi$ deg per day [φ = latitude] or rotation period ~26.7 days at the equator - Rotation speed ~ 2 km/s at the equatorial photosphere - mass ~2 x 10³⁰ kg - Average density ~ 1.4 g/cm³ - Gravitational acceleration 274 m/s² - Luminosity (energy radiated by the sun in one second) L_{\odot} : 4 x 10²⁶ W \rightarrow 1.4 kW/m² at Earth's orbit - Surface temperature ~5770 K [at this temperature a black body radiation peaks in visible light] - An extended atmosphere known as corona at 2 million K → emits predominantly in X-rays - Sun is at an average distance of ~1.5x10⁸ km from Earth - Sun emits the entire electromagnetic spectrum # Local and Global Views of the Sun Sun is studied in two ways: Global view (Sun as a star – how it evolved over billions of years): Such a view also helps understand other stars and provides a convenient reference for many stellar parameters such as size, mass, luminosity,... Local view: The only star close enough to view the spatial and temporal variations. e.g. sunspots, active regions, faculae, spicules, granulation, plumes, prominences, coronal holes ... Sun is the basis for all life on Earth: the Sun shines and life thrives The variability of the solar emissions also affect life on Earth as a source of space weather and possibly climate change. Understanding the solar variability in terms of the known physical laws is a major effort by a large community of solar and solar terrestrial physicists. # Acknowledgments - Some slides on flares borrowed from G. Holman - Many images from various NASA web sites